

Neutron Irradiation Tests at KUR and Design Update of COMET Magnet

Makoto YOSHIDA
(KEK)

RESMM14
Wroclaw
May 12th, 2014

Contents

- Introduction to Superconducting magnet for COMET
- Preliminary results of irradiation test of stabilizer material, thermosensor
- Estimation of irradiation effects on COMET magnet

COMET Magnet System

- J-PARC E21
- 8GeV \times 7 μ A
- 10^{11} μ /sec
- A series of long solenoids from end to end
 - pion capture & decay
 - *High field on Target*
 - muon transport
 - electron focus
 - spectrometer
 - detector

Components of the Magnet System (muon beam line)

- Pion Capture Solenoid
 - warm bore
 - pillow seal at both ends
- Transport Solenoid
 - 80K bore
- Iron yoke
 - Stack of iron plates
- Shield inside magnet bore
 - Slide into bore

Radiation Dose

MARS2010+nuc.lib.

Averaged in circumferential direction

Nuclear Heating : >100W
Peak dose rate in Al : >1MGy
Neutron fluence : > 10^{21} n/m^2

Status of the COMET experiment

- Construction for the COMET phase-I has been started in 2014
- Civil construction of experimental hall for the COMET experiment is underway.
- Production of magnet coils are slowly initiated

Al-stabilized superconductor

- NbTi Rutherford cable with aluminum stabilizer
- “TRANSPARENT” to radiation
 - Less nuclear heating
- Ni doped, cold worked aluminum
 - Good residual resistance
 - RRR>500
 - Good yield strength
 - 85MPa@4K

COMET design value

- Size: 4.7x15mm
- Offset yield point of Al@4K: >85MPa
- RRR@0T: >500
- Al/Cu/SC: 7.3/0.9/1
- 14 SC strands: 1.15mm dia.

Capture Solenoid Coil Structure

- Bath cooling could cause helium activation
 - Tritium production by ${}^3\text{He}(\text{n},\text{p}){}^3\text{H}$
 - Larger cold mass for LHe vessel -> Larger refrigerator

→ Conduction cooling

- Remove nuclear heating by pure aluminum strip in between coil layers

Heat transfer

Problematic components

- **Stabilizer**
 - Aluminum alloy
 - Copper
- **Thermal conductor**
 - Pure aluminum
 - Copper
 - Aluminum alloy
- **Thermo sensor**
 - No experience at 10^{21} n/m^2

- Fast-neutron irradiation induces defects in metal.
 - Defects could be accumulated at **Low temperature**,
 - and causes degradation of electrical/thermal conductivity
-
- **Problems in**
 - Quench protection, Stability
 - Cooling

Figure 3 Error on temperature measurement on some sensors during irradiation ($T_{\text{bath}}=1.8 \text{ K}$)

Low Temperature Irradiation Facility

- Kyoto Univ. Research Reactor Institute
- 5MW max. thermal power
- Cryostat close to reactor core
- Sample cool down by He gas loop
 - 10K – 20K
- Fast neutron flux(>0.1MeV)
 - $1.4 \times 10^{15} \text{ n/m}^2/\text{s}$ @1MW

Fig. 15 Neutron energy spectrum
in LTL of KUR for ordinary core
(above 1000 eV) KUR-TR287 (1987)

[2] M. Okada et al., NIM A463 (2001) pp213-219

Irradiation Sample

- Aluminum
 - EDM cut from aluminum-stabilized SC cable
 - 1mmx1mmx70mm (45mm Vtap)
 - Al-CuMg
 - 5N Al + Cu(20ppm) + Mg(40ppm) with 10% cold work (RRR~450)
 - Al-Y
 - 5N Al + 0.2%Y with 10% cold work (RRR~330-360)
 - Al-Ni
 - 5N Al + 0.1%Ni with 10% cold work (RRR~560)
- Copper
 - OFHC for SC wire, provided by Hitachi Cable Ltd.
 - $\phi 1\text{mm} \times 50\text{mm}$ (35mm Vtap)
 - RRR~300
- 5N aluminum
 - provided by Sumitomo Chemical
 - $\phi 1\text{mm} \times 50\text{mm}$ (32mm Vtap)
 - RRR~3000
- Thermometer
 - CERNOX CX-1050-SD, CX-1070-SD
 - Thermocouple (AuFe+Chromel)

Neutron Irradiation Tests

- Neutron exposure at 13K-15K
- 4 wire resistance measurement by nano-voltmeter (Keithley 2182A+6221)
- Temperature near sample measured by CERNOX and TC
- Flux measured by Ni foil activation ; $^{58}\text{Ni}(\text{n},\text{p})^{58}\text{Co}$
 - 2010 Nov.: Al-CuMg(#1), CX-1050 , Ni foil
 - 2011 Jan.: Al-CuMg(#2) , CX-1050
 - 2011 Sep.: 5N-Al, OFHC(#1) , CX-1050, TC(AuFe)
 - 2011 Nov.: Al-Y(#1,#2) OFHC(#2), CX-1050, TC(AuFe)
 - 2012 Nov.: Al-Y(#1,#2), OFHC(#2), CX-1050, TC(AuFe)
 - 2013 Jul.: Al-Ni, Al-Y(#2), OFHC(#2), CX-1050, TC(AuFe)
 - 2014 Apr.: Al-Ni, Al-Y(#2), OFHC(#2), CX-1070, TC(AuFe) , Ni foil

Preliminary Results (2012-2014)

Recovery by Anneal Effect

- All Al samples show “full” recovery of electrical resistivity after thermal cycle to RT.
- Nevertheless, Cu sample shows “partial” recovery of 82%~95%.

Summary of Neutron Irradiation

	Aluminum										Copper					
	Hora k	Guin an	Al-5N	Al+C uMg	Al+Y 2011	Al+Y 2012	Al+Y 2013	Al+Y 2014	Al+Ni 2013	Al+Ni 2014	Hora k	Guin an	OFHC 2011	OFHC 2012	OFHC 2013	OFHC 2014
RRR	2286	74	3000	450	341, 360	342, 360	-, 368	-, 367	561	566	2280	172	308 (10K)	291 (13K)	285 (13K)	277 (12K)
T _{irr} (K)	4.5	4.2	15	12	12	15	15	14	15	14	4.5	4.2	12	15	15	14
Neutron Source	Reactor	14 MeV	Reactor						Reactor	14 MeV	Reactor					
Φ _{tot} (n/m ²) (>0.1MeV)	2 x 10 ²²	1-2 x 10 ²¹	2.6 x 10 ²⁰	2.3 x 10 ²⁰	2.6 x 10 ²⁰	2.6 x 10 ²⁰	2.6 x 10 ²⁰	2.7 x 10 ²⁰	2.6 x 10 ²⁰	2.7 x 10 ²⁰	2 x 10 ²²	1-2 x 10 ²¹	2.6 x 10 ²⁰	2.6 x 10 ²⁰	2.6 x 10 ²⁰	2.7 x 10 ²⁰
Δρ _{irr} /Φ _{tot} x10 ⁻³¹ (Ωm ³)	1.9	4.1	2.5	2.4	2.6, 2.8	2.7, 2.9	2.5	2.2	2.3	2.3	0.58	2.29	0.93	1.02	0.77	0.73
Recovery by thermal cycle	100 %	100 %	100 %	100 %	100 %	100 %	100 %	TBD	100 %	TBD	90%	80%	82%	92%	95%	TBD

- Degradation rate ($\Delta\rho_{\text{irr}}/\Phi_{\text{tot}}$) seems to be consistent with the previous reactor neutron irradiation.
 - higher in 14 MeV neutron irradiation.
- Present work shows that difference in RRR (300-3000) of Al doesn't influence the degradation rate or recovery behavior.
- Partial recovery observed in Cu, but would be saturated after multiple irradiation??

Irradiation effects in Cernox™ sensor

- Cernox sensor show degradation by neutron irradiation
- Almost recover by thermal cycle to RT
- CX-1050 and CX-1070 show same tendency

Irradiation effects on quench protection / cooling

- Electrical/thermal conductance can be degraded by neutron irradiation
- Assumption
 - Peak fast neutron fluence $\sim 5 \times 10^{21} \text{ n/m}^2$ for 10^{21} protons (COMET Phasell)
 - Neutron induced resistance : 0.03 nOhm.m for 10^{20} n/m^2

Al stabilizer

Month		0	1	3	12	24
Neutron fluence(peak)	n/m ²	0.00E+00	2.08E+20	6.25E+20	2.50E+21	5.00E+21
RRR (Original)		400	400	400	400	400
Neutron-induced Resistivity	nOhm-m	0.00E+00	6.25E-02	1.88E-01	7.50E-01	1.50E+00
Total resistivity @4K		0.0675	0.13	0.255	0.8175	1.5675
RRR		400	208	106	33	17

Al thermal conductor

Month		0	1	3	12	24
Neutron fluence (phi-averaged)	n/m ²	0.00E+00	1.04E+20	3.13E+20	1.25E+21	2.50E+21
RRR (Original)		2000	2000	2000	2000	2000
Neutron-induced Resistivity	nOhm-m	0.00E+00	3.13E-02	9.38E-02	3.75E-01	7.50E-01
Total Resistivity @4K		0.0135	0.04475	0.10725	0.3885	0.7635
RRR		2000	603	252	69	35
Thermal Conductivity	W/m/K	8167	2464	1028	284	144

Tmax>150K

Coil can be protected at RRR>100

Tcoil>6K

Temperature margin will be short at RRR<200

Need to be updated including degradation distribution

Summary

- A series of neutron irradiation tests on stabilizer material has been done.
- No effects of multiple cycles of irradiation and annealing were observed in aluminum
- Copper shows drift of residual resistance after annealing.
- Operation of COMET magnet could be limited by degradation of thermal conduction.
 - Temperature gradient in a coil will exceed margin in a few month. Need more study (more cooling path?).